
The Diploma Programme: A basis for practice

Diploma Programme

Diploma Programme

The Diploma Programme: A basis for practice

GD181Printed in the United Kingdom by Antony Rowe Ltd, Chippenham, Wiltshire

Published January 2009

International Baccalaureate
Peterson House, Malthouse Avenue, Cardiff Gate

Cardiff, Wales GB CF23 8GL
United Kingdom

Phone: +44 29 2054 7777
Fax: +44 29 2054 7778

Website: http://www.ibo.org

© International Baccalaureate Organization 2009

The International Baccalaureate (IB) offers three high quality and challenging
educational programmes for a worldwide community of schools, aiming to create
a better, more peaceful world.

The IB is grateful for permission to reproduce and/or translate any copyright
material used in this publication. Acknowledgments are included, where
appropriate, and, if notified, the IB will be pleased to rectify any errors or omissions
at the earliest opportunity.

All rights reserved. No part of this publication may be reproduced, stored in a
retrieval system, or transmitted, in any form or by any means, without the prior
written permission of the IB, or as expressly permitted by law or by the IB’s own
rules and policy. See http://www.ibo.org/copyright.

IB merchandise and publications can be purchased through the IB store at
http://store.ibo.org. General ordering queries should be directed to the sales and
marketing department in Cardiff.

Phone: +44 29 2054 7746
Fax: +44 29 2054 7779
Email: sales@ibo.org

Diploma Programme
The Diploma Programme: A basis for practice

IB mission statement
The International Baccalaureate aims to develop inquiring, knowledgeable and caring young people who help to
create a better and more peaceful world through intercultural understanding and respect.

To this end the organization works with schools, governments and international organizations to develop
challenging programmes of international education and rigorous assessment.

These programmes encourage students across the world to become active, compassionate and lifelong learners
who understand that other people, with their differences, can also be right.

IB learner profile
The aim of all IB programmes is to develop internationally minded people who, recognizing their common
humanity and shared guardianship of the planet, help to create a better and more peaceful world.

IB learners strive to be:

Inquirers They develop their natural curiosity. They acquire the skills necessary to conduct inquiry
and research and show independence in learning. They actively enjoy learning and this
love of learning will be sustained throughout their lives.

Knowledgeable They explore concepts, ideas and issues that have local and global significance. In so
doing, they acquire in-depth knowledge and develop understanding across a broad and
balanced range of disciplines.

Thinkers They exercise initiative in applying thinking skills critically and creatively to recognize
and approach complex problems, and make reasoned, ethical decisions.

Communicators They understand and express ideas and information confidently and creatively in more
than one language and in a variety of modes of communication. They work effectively
and willingly in collaboration with others.

Principled They act with integrity and honesty, with a strong sense of fairness, justice and respect
for the dignity of the individual, groups and communities. They take responsibility for
their own actions and the consequences that accompany them.

Open-minded They understand and appreciate their own cultures and personal histories, and are open
to the perspectives, values and traditions of other individuals and communities. They are
accustomed to seeking and evaluating a range of points of view, and are willing to grow
from the experience.

Caring They show empathy, compassion and respect towards the needs and feelings of others.
They have a personal commitment to service, and act to make a positive difference to the
lives of others and to the environment.

Risk-takers They approach unfamiliar situations and uncertainty with courage and forethought,
and have the independence of spirit to explore new roles, ideas and strategies. They are
brave and articulate in defending their beliefs.

Balanced They understand the importance of intellectual, physical and emotional balance to
achieve personal well-being for themselves and others.

Reflective They give thoughtful consideration to their own learning and experience. They are able
to assess and understand their strengths and limitations in order to support their learning
and personal development.

© International Baccalaureate Organization 2007

The Diploma Programme: A basis for practice

Contents

The continuum of international education	 1

The aims of the Diploma Programme	 1

The Diploma Programme curriculum	 2

Subject choices			 3

Education for intercultural understanding and international-mindedness	 4

Learning to learn	 5

The pivotal role of the hexagon core	 5

Theory of knowledge		 5

The extended essay		 6

Creativity, action, service	 6

Breadth and depth of study in subject groups 1–6	 6

Group 1: Language A1		 6

Group 2: Second language	 7

Group 3: Individuals and societies	 8

Group 4: Experimental sciences	 8

Group 5: Mathematics and computer science	 8

Group 6: The arts		 9

School-based syllabuses	 9

Assessment and the award of the qualification	 10

Creative teacher professionalism	 11

University recognition	 12

References			 12

The Diploma Programme: A basis for practice 1

The continuum of international education
The International Baccalaureate (IB) offers three programmes of international education:

the Primary Years Programme (PYP)—introduced in 1997•	

the Middle Years Programme (MYP)—introduced in 1994•	

the Diploma Programme (DP)—introduced in 1969.•	

The three programmes have a common educational framework: a consistent philosophy about teaching
and learning that focuses on the development of the whole child, and an overarching concept of how
to develop international-mindedness. Each programme promotes the education of the whole person,
emphasizing intellectual, emotional, social and physical growth, involving the traditions of learning in
languages, humanities, sciences, mathematics and the arts.

Each programme is self-contained, since there is no requirement for schools to offer more than one
programme, but these programmes also provide the opportunity for schools to offer a continuous
international educational experience from early childhood through to school graduation.

The IB’s mission statement and the IB learner profile connect the three programmes, articulating the
learning outcomes for IB students of all ages. The commonalities and differences between the programmes
are identified in the IB document Programme standards and practices. These standards and practices are a set
of criteria against which both the IB World School and the IB can measure success in the implementation of
the three programmes.

The aims of the Diploma Programme
The Diploma Programme is a challenging, broad and balanced two-year programme of international
education for students aged 16 to 19. Students are required to study six subjects and a curriculum core
concurrently. The programme is designed to equip students with the basic academic skills needed for
university study, further education and their chosen profession, as well as developing the values and life
skills needed to live a fulfilled and purposeful life. The driving force behind the Diploma Programme is
a philosophy about the nature of education that is expressed in the IB’s mission statement and in the IB
learner profile.

Three forces shaped the Diploma Programme and continue to influence its development. They are:

pragmatic•	 —the need to provide a school leaving diploma that is widely recognized in different
countries and universities around the world as providing an excellent foundation for further study,
professional and personal life

idealistic•	 —creating a better and more peaceful world through intercultural understanding and
respect

pedagogical•	 —the promotion of a broad-based education that develops critical and creative thinking
skills and focuses on learning how to learn.

See Peterson (2003), Fox (1998) and Hill (2002) for historical perspectives on the development of the Diploma
Programme.

Attempting to encapsulate the aims of the programme in a single sentence, Alec Peterson (the first
director general of the IB) suggested that they were: “To develop to their fullest potential the powers of
each individual to understand, to modify and to enjoy his or her environment, both inner and outer, in
its physical, social, moral, aesthetic, and spiritual aspects” (Peterson 2003: 33). Peterson emphasized the
importance of the concept of general education as process rather than content, believing that “the aim

The Diploma Programme: A basis for practice2

of general education was not the acquisition of general knowledge, but the development of the general
powers of the mind to operate in a variety of ways of thinking” (Peterson 2003: 41). This principle continues
to have a profound effect on curriculum planning and assessment methods in the Diploma Programme.

The Diploma Programme curriculum
A distinguishing characteristic of the Diploma Programme is a concern with the whole educational
experience of each student. The curriculum framework (see figure 1) and its supporting structures and
principles are designed to ensure that each student is exposed to a broad and balanced curriculum.

Figure 1
Diploma Programme model

The learner profile is the centre of the programme model and is surrounded by the core requirements of
a course in theory of knowledge, the extended essay and creativity, action, service (CAS). This reflects the
concern with developing competent, caring and active citizens as well as subject specialists.

The Diploma Programme is a discipline-based course of study. Each academic discipline provides its own
methodological framework that students learn to understand and use. This understanding is essential in
order to provide a deep appreciation of the nature of an academic discipline as well as a solid foundation for
future university-level work.

Students are expected to make connections between different academic disciplines; they do not learn
subjects in isolation. Teachers and schools help students make meaningful connections between different
disciplines through providing instruction, teaching timetables/schedules and learning environments that
support this process. Concurrency of learning in the Diploma Programme is expected as it provides one
important mechanism to support interdisciplinary learning.

The Diploma Programme: A basis for practice 3

Students study six courses. These include two languages (groups 1 and 2), one course from individuals
and societies (group 3), one experimental science (group 4), one mathematics course (group 5), and
one course chosen from the arts (group 6) or another subject from groups 1 to 5 (see the Handbook of
procedures for the Diploma Programme for a full description of this and other specific requirements). One
transdisciplinary subject, environmental systems and societies, is also an option. This allows students to
meet the requirements of two groups (3 and 4) by studying one subject. Students are then free to select
another subject from any group to make up their total of six courses.

It is essential that a pre-university education provides students with the depth of discipline-specific
knowledge and skills that they will need to follow their chosen university course and to use later in their
professional lives. Specialization is encouraged in the Diploma Programme by expecting students to
study three (with the possibility of studying four) subjects at a higher level (HL). Breadth of learning is
encouraged with a requirement to study three more subjects (two if four are studied at HL) at standard
level (SL). HL courses are normally taught over 240 teaching hours, and require a greater depth of study
across a broader range of content in the subject. SL courses are normally taught over 150 teaching hours.
Most subjects are available at both SL and HL and can be taught and examined in English, French or
Spanish.

The core of the Diploma Programme consists of the theory of knowledge (TOK) course, the extended
essay, and creativity, action, service (CAS). The TOK course provides a forum for discussion, reflection and
instruction that considers the nature of human knowledge and supports the development of interdisciplinary
understanding. The extended essay provides the opportunity to investigate an academic research question
of individual interest and in the process to develop the independent research and writing skills expected for
further education. Participation in the school’s CAS programme broadens the educational experience by
encouraging students to be involved in artistic pursuits, sports and community service work.

Subject choices
Group 1—language A1:•	 the student’s best language, including the study of selections of world
literature (45 languages are regularly available; others are available on request)

Group 2—second language: •	 language A2, B, ab initio (second modern language courses for levels of
proficiency from beginner to advanced); classical languages

Group 3—individuals and societies:•	 history; geography; economics; philosophy; psychology; social
and cultural anthropology; business and management; information technology in a global society

Group 4—experimental sciences: •	 biology; chemistry; physics; design technology; sports, exercise
and health science (pilot subject)*

Group 5—mathematics and computer science:•	 mathematics HL; mathematics SL; mathematical
studies SL; further mathematics (SL only); computer science (elective)

Group 6—the arts: •	 visual arts; music, theatre; film; dance (pilot subject)*

Transdisciplinary subjects:•	 environmental systems and societies (an SL course that meets the
requirement to study a group 3 and a group 4 course in one subject); text and performance (an SL course
currently being piloted that meets the requirement to study a group 1 and a group 6 course in one
subject)*

* Pilot subjects: These are courses in the process of development and limited to a fixed number of
schools. Pilot subjects usually progress to become options for all schools.

The Diploma Programme: A basis for practice4

Education for intercultural understanding and
international-mindedness
The IB’s mission statement, and the learner profile that is derived from it, stress the importance of education
for intercultural understanding and the need to develop internationally minded students. International-
mindedness is an attitude of openness to, and curiosity about, the world and different cultures. It is
concerned with developing a deep understanding of the complexity, diversity and motives that underpin
human actions and interactions. In the modern information age, geographical frontiers present less of
an obstacle than in the 1960s, when the Diploma Programme was first developed, and the impacts of
globalization can be seen in every area of life. Intercultural understanding and cooperation have never been
more important.

The Diploma Programme subject aims, objectives, content and assessment criteria have been formulated
in order to develop intercultural understanding and international-mindedness while at the same time
ensuring that teachers have enough choice to make the course locally relevant and grounded.

Language learning, and learning about different cultures through language, plays a pivotal role in the
programme. In group 1, while studying their best language, students are exposed to a wide range of
literature in translation that requires cross-cultural comparison. The learning of a language in group 2
emphasizes the development of intercultural communicative competence, which focuses on developing
the skills that enable learners to mediate between people from different societies and cultures.

All group 3 subjects (individuals and societies) focus on understanding human nature, decisions and events
in a global as well as local context and emphasize critical thinking, the development of multiple perspectives
and constructive comparisons. Group 4 recognizes science and technology as vital international endeavours
based on open critical inquiry that transcends politics, religion and nationality. Group 5 stresses the universal
language of mathematics and its origins in the world’s great civilizations. Group 6 encourages an active
exploration of the creative arts within the students’ own and other cultural contexts with respect for, and
understanding of, cultural and aesthetic differences that promote critical thinking and problem solving. The
core components of theory of knowledge, the extended essay and creativity, action, service all encourage
reflection on multicultural perspectives and experiential learning beyond the traditional classroom.

Focusing exclusively on the taught curriculum, however, is not sufficient. Standard A2 in Programme standards
and practices (published in September 2005) states: “The school promotes international-mindedness on
the part of the adults and the students in the school community.” There is a list of practices that IB World
Schools must foster, most of which go beyond the formal, taught curriculum to consider essential aspects of
the school environment and supporting structures and policies.

The whole school community is expected to model the values and behaviours associated with education
for intercultural understanding. International-mindedness and intercultural understanding can be achieved
in rich national as well as international settings provided the school environment, considered in its broadest
sense, is supportive. International-mindedness starts with the attitudes individuals have towards themselves
and others in their immediate environment. Students need to learn to understand themselves, what it
means to be human, and their place in their local community as well as in an increasingly interdependent,
globalized world. International-mindedness starts with self-awareness and encompasses the individual and
the local/national and cultural setting of the school as well as exploring the wider environment.

Education for intercultural understanding requires students to develop knowledge of different cultural
perspectives but also, and critically, it requires reflection on why different perspectives exist. It is important
that this consideration stems from students’ understanding and appreciation of their own culture and
nationality so that intercultural understanding and cooperation supplements local and national allegiances.
Understanding is not the same as acceptance of all practices. While the mission of the IB stresses that “other
people, with their differences, can also be right”, the learner profile also emphasizes the importance of
reflective, caring and principled action.

The Diploma Programme: A basis for practice 5

Learning to learn
From its origins in the 1960s the IB Diploma Programme stressed the importance of students developing
independent learning strategies and skills that were transferable to new contexts, in short the need to
“learn how to learn” (Peterson 2003: 41). In the modern information age, as the amount of information and
knowledge increases exponentially, it is the process of learning, applying and evaluating knowledge that
matters more than ever before, not just the acquisition of knowledge.

Learning how to learn is not taught as a separate course in the Diploma Programme; it needs to be infused
naturally into the curriculum as part of the teaching and learning process that supports the development
of learner profile attributes. A number of aims and objectives identified in the subject groups, supported
by the theory of knowledge course, require students to reflect on and to evaluate the knowledge claims
they encounter and the methodologies they are learning. This “metacognitive” approach to learning helps
students develop the higher-order thinking strategies needed to become lifelong independent learners.

Each academic discipline presents students with different challenges and it cannot be assumed that
understanding gained in one discipline or context will be easily transferred to another. The structure of
the Diploma Programme, with the expectation of concurrency of learning and the theory of knowledge
experience, is designed to help students (with the support of teachers) make meaningful connections
between the experiences of the core and the different academic disciplines. In the process, it is expected that
students will develop a better appreciation of themselves as learners and the nature of human knowledge.

The extended essay requires students to demonstrate an ability to learn independently and is intended
to promote high-level research and writing skills, intellectual discovery and creativity. Students select a
research question, normally relating to one of the six subjects they are studying, and complete a focused
essay. They have to identify an appropriate methodology, conduct their own research and arrive at their
own conclusions.

The pivotal role of the hexagon core

Theory of knowledge
The theory of knowledge (TOK) requirement is central to the educational philosophy of the Diploma
Programme. It offers students and their teachers the opportunity to reflect critically on different ways of
knowing and areas of knowledge, and to consider the role and nature of knowledge in their own culture,
in the cultures of others and in the wider world. As a reflective inquiry into different ways of knowing, and
into different kinds of knowledge, TOK is focused on a number of questions, the most central of these being:
“How do we know [a particular knowledge claim] to be true?”

The critical reflection encouraged in students is used as a foundation for developing intercultural awareness
and understanding. All Diploma Programme subjects aim to develop in students an appreciation and
understanding of cultures and attitudes other than their own but, in this particular respect, TOK has a
special role to play. Throughout the TOK experience students are required to demonstrate an awareness of
the values and the limitations of their individual outlooks, and of the views common to the communities
and cultures to which they belong, and so engage with another fundamental question: “What does it mean
to be human?”

TOK also has an important role to play in providing coherence for each student’s Diploma Programme.
Exploration of the nature of knowledge in TOK transcends and links academic subject areas, demonstrating
for students the ways in which they can apply their own knowledge with greater awareness and credibility.

The Diploma Programme: A basis for practice6

The extended essay
This core requirement provides an opportunity for students to engage in an in-depth study of a question
of interest within a chosen subject. The extended essay is an independent, self-directed piece of research,
culminating in a 4,000-word paper. It provides practical preparation for the kinds of undergraduate and
postgraduate research required at tertiary level. From the choice of a suitable research question to the final
completion of the extended essay, students must produce their essay within the defined constraints of
time, essay length and available resources. Emphasis is placed on the research process, on the appropriate
formulation of a research question, on selection and development of an appropriate methodology, on
personal engagement in the exploration of the topic, and on communication of ideas and development of
argument. It develops the capacity to analyse, synthesize and evaluate knowledge. Students are supported
and encouraged throughout the research and writing with advice and guidance from a supervisor.

Creativity, action, service
While helping students acquire international perspectives and understanding is essential, it is also considered
important to develop a “will to act” and the skills and values needed to make a positive contribution to
society.

Education does not begin or end in the classroom. Creativity, action, service (CAS) provides a framework for
experiential learning and reflection about that learning. This process of application and reflection provides
an opportunity to extend what is learned in the classroom and, in turn, for the CAS experience to have an
impact on classroom learning.

All CAS activities are intended to develop self-confidence, commitment, determination, and to broaden
horizons and enrich experience. The service component of CAS is particularly important to the IB philosophy
as it is hoped that experiential learning through service, and reflection on that experience, will develop
lifelong compassion and a willingness to help others. Students may directly or indirectly engage in work
on global problems, or work with other people at a local level, developing their capacity to function
collaboratively.

Educating the whole person includes exposure to artistic, recreational and sporting activities and the
enjoyment of purposeful leisure. Students can include a wide range of activities in their CAS programme,
provided they achieve an overall balance, incorporating all three elements either as separate activities or as
parts of larger challenges.

Breadth and depth of study in subject groups 1–6

Group 1: Language A1
Students are required to study at least one language from group 1. Group 1 courses are designed for students
who have experience of using (or the ability to use) the language in an academic context. Whenever possible,
students are encouraged to study their mother tongue. Developing an understanding of the nature and
value of one’s own culture is a fundamental starting point for any educational programme claiming to be
international. Forty-five different languages are regularly available for selection in group 1. Provided there
is sufficient written literature in a language, and provided the request is received well in advance of the
examination and an examiner can be found, language A1 examinations are provided in any language, no
matter how rarely or widely spoken it may be. The IB therefore offers a wider range of languages beyond
the 45 regularly available. Students can study a second group 1 language instead of a language chosen from
group 2. For students who have become proficient in the language of instruction of the school this is often
a suitable choice.

The Diploma Programme: A basis for practice 7

The aims of languages in group 1 include:

to encourage a personal appreciation of literature and develop an understanding of the techniques •	
involved in literary criticism

to develop the students’ powers of expression, both in oral and written communication, and provide •	
the opportunity for practising and developing the skills involved in writing and speaking in a variety
of styles and situations

to broaden the students’ perspective through the study of works from other cultures and languages.•	

Group 2: Second language
The underlying principle of requiring students to take a second language is to promote an understanding of
other cultures through the study of languages and to develop communicative competence. Group 2 consists
of a broad spectrum of modern languages and two classical languages (Latin and Classical Greek). The main
emphasis of the modern language courses is on language acquisition and usage, from the comparatively
elementary, practical usage at ab initio level, to the sophisticated usage of the near-native (or bilingual)
speaker studying a language A2. In between are the language B courses, designed to provide access to
students who have different levels of experience with the language.

Language ab initio
The language ab initio courses are language-learning courses for beginners, designed to be followed over
two years by students who have no previous experience of learning that language. The main focus of the
courses is on the acquisition of language required for purposes and situations usual in everyday social
interaction. Language ab initio courses are available only at SL.

Language B
Mostly available at both SL and HL, the language B courses occupy the middle ground of the group 2 modern
languages continuum. They are intended for students who have had some previous experience of learning
the language. The main focus of these courses is on language acquisition and the development of skills
considerably beyond those expected of an ab initio student, to a fairly sophisticated degree at HL.

Language A2
The language A2 courses are designed for students with an already high level of competence in the target
language. The main focus of these courses is on the reinforcement and refinement of language skills, as
distinct from basic language acquisition. The language A2 courses are available at both SL and HL.

Classical languages
The classical language courses introduce students to the languages, literatures and cultures of ancient
Greece and Rome. These ancient civilizations have played a crucial part in shaping many modern societies
and cultures. The languages themselves are versatile and finely structured, and their influence on the
development of most modern European languages has been significant. They provide important insights
into the cultures that produced them, and offer a bridge between the contemporary world and the often
alien, but always fascinating, civilizations of antiquity.

The aims of subjects in group 2 include:

to encourage, through the study of texts and through social interaction, an awareness and appreciation •	
of the different perspectives of people from other cultures

to develop students’ awareness of the relationships between the languages and cultures with which •	
they are familiar.

The Diploma Programme: A basis for practice8

Group 3: Individuals and societies
Eight subjects are offered in this group (history, geography, economics, philosophy, psychology, social and
cultural anthropology, business and management, and information technology in a global society).

While each develops subject-specific skills and knowledge, they all encourage the systematic and critical
study of human behaviour within the context of the subject discipline. While improving factual knowledge
is important, the emphasis is on developing the skills and strategies to effectively evaluate, synthesize and
critically analyse theories, concepts and arguments relating to the nature and activities of individuals and
societies.

The aims of subjects in group 3 include:

to develop an appreciation of the way in which learning is relevant to both the culture in which a •	
student lives and the culture of other societies

to enable students to recognize that human attitudes and actions share common features as well •	
as being diverse, and to understand that a study of society requires an appreciation of both these
similarities and differences.

Group 4: Experimental sciences
The experimental sciences offered in this group are biology, chemistry, physics, design technology, and
sports, exercise and health science (as a pilot subject).

Each subject contains a body of knowledge, methods and techniques that students are required to learn
and apply. In their application of scientific method, students develop an ability to analyse, evaluate and
synthesize scientific information. A compulsory group 4 project encourages students to appreciate
the environmental, social and ethical implications of science. The exercise is a collaborative experience
where the emphasis is on the processes involved in scientific investigation rather than the products of
such investigation. Furthermore, the collaboration is interdisciplinary: students analyse a topic or problem
that can be investigated in each of the science disciplines offered by the school, and they practise their
experimental and investigative skills. An understanding of the relationships between scientific disciplines
and the overarching nature of the scientific method is encouraged, and an opportunity to explore scientific
solutions to global questions is provided.

The aims of subjects in group 4 include:

to provide opportunities for scientific study within global contexts that will stimulate and challenge •	
students

to enable students to apply and use a body of knowledge including methods and techniques that •	
characterize science and technology

to engender an awareness of the need for, and the value of, effective collaboration and communication •	
during scientific activities

to raise awareness of the moral, ethical, social, economic and environmental implications of using •	
science and technology

to develop an appreciation of the possibilities and limitations associated with science and scientists.•	

Group 5: Mathematics and computer science
Mathematics is a compulsory area of study for every Diploma Programme student. Because each student
has different needs, interests and abilities, and will use mathematics to serve different purposes, a variety of
courses are offered.

The mathematics subjects aim to enable students to develop mathematical knowledge, concepts and
principles, to develop logical, critical and creative thinking, and to employ and refine their powers of

The Diploma Programme: A basis for practice 9

abstraction and generalization. Students are encouraged to appreciate the international dimensions of
mathematics and the multiplicity of its cultural and historical perspectives; they are also encouraged to
engage in mathematical pursuits, and to develop an appreciation of the beauty, power and practicality of
the discipline.

Four of the five subjects in this group (mathematics HL, mathematics SL, mathematical studies SL and
further mathematics SL) are designed to cater for a range of mathematical ability, and to provide the
mathematical support for the students’ other subjects (such as economics, business and management, and
the experimental sciences) as well as for their university and career aspirations. Further mathematics SL is
unique as an SL course as it is an option for students who are passionate about mathematics to extend their
exploration to mathematical areas beyond the HL course.

The fifth subject offered in the group is computer science, but this must be studied in addition to a
mathematics subject if selected. This subject is focused on problem solving using computer technology and
developing a mastery of a computer language (currently Java).

The aims of subjects in group 5 include:

to appreciate the international dimensions of mathematics and the multiplicity of its cultural and •	
historical perspectives

to employ and refine the powers of abstraction and generalization•	

to gain an enhanced awareness of, and utilize the potential of, technological developments in a variety •	
of mathematical contexts.

Group 6: The arts
The subjects in group 6 are visual arts, music, theatre, film and dance (as a pilot subject). All are interpretative
in approach and allow for significant choice of content. This feature, which is appreciated by teachers, allows
a high degree of adaptability to different cultural contexts, and to the strengths and interests of teachers
and their students. The emphasis in all the subjects is on creativity: the making of art, music, theatre and film
in the context of disciplined, practical research into the relevant genres.

The arts are a vital and integral part of human life, existing in many forms and styles, practised in all cultures,
and taking place in a range of contexts and for a variety of purposes. Students of group 6 subjects explore a
range of materials and technologies and analyse artistic knowledge from multiple perspectives. They study
the many and various artistic ways through which knowledge, skills and attitudes from different cultural
traditions are developed and transmitted.

The aims of subjects in group 6 include:

to develop an understanding of the technical, creative, expressive and communicative aspects of the •	
arts

to acquire artistic knowledge through experiential means as well as more traditional academic •	
methods.

School-based syllabuses
A school-based syllabus (SBS) represents an opportunity for a school to propose and, if approved, develop
and offer an SL course of specific interest as part of their programme. A proposal will not be approved by
the IB unless the syllabus is seen as fulfilling the parameters for a particular Diploma Programme subject
group and is capable of being assessed appropriately. In addition, the school-based syllabus must reflect
the IB’s mission in terms of delivering an international perspective. Schools will be advised, if their proposal
is similar to an existing SBS, to contact and collaborate with the host school of that syllabus.

The Diploma Programme: A basis for practice10

Examples of school-based syllabuses currently being taught in IB World Schools include:

human rights•	

peace and conflict studies•	

Turkish social studies•	

world politics and international relations•	

world cultures.•	

Assessment and the award of the qualification
It is important to stress that the main aim of Diploma Programme assessment is that it should support
curricular goals and encourage appropriate student learning. A wide variety of approaches to assessment
are used to provide students with suitable contexts in which to demonstrate their capabilities. Schools can
choose to complete all assessments in English, French or Spanish.

Formal assessment is defined as assessment directly contributing to the final qualification. Most formal
assessment is external, and includes examinations at the end of the two years or work completed during the
course and then sent to an external examiner. Some formal assessment is internal, requiring the teacher to
mark the work before it is moderated by an external moderator. The kind of work that is internally assessed
includes oral exercises in the language subjects, projects, student portfolios, class presentations and practical
laboratory work in the sciences, mathematical investigations and artistic performances. The principal aim of
conducting internal assessment is to evaluate student achievement against those objectives that do not
lend themselves to external written examinations or tests. Internal assessment also gives teachers, who
know their students’ work very well, a significant input into the overall assessment process.

External examinations, however, form the greatest component of the overall assessment structure for
each subject. This is because of the greater degree of reliability provided by the standard examination
environment and external marking. Examinations are normally taken at the end of the two-year course
of study. All examination papers are taken by students under strict conditions prescribed by the IB, with a
fixed time limit, in the absence of any external resource or communication with other students, and with
no prior knowledge of the questions. The nature of the examination questions varies considerably from
paper to paper and from subject to subject. Objective tests comprising a set of multiple-choice questions
are occasionally used in a few subjects. Short-answer questions, structured questions, extended-response
questions, essay questions, data-analysis questions, text-analysis questions and case-study questions are all
used where appropriate.

Examination sessions are held in May and November each year, with results published in early July and early
January respectively. Between the sitting of examinations and the release of results, all the external marking
is completed, culminating in grade award meetings for each subject, to determine the final subject grades.
During the marking, each examiner submits a sample of work to a senior examiner who checks it for accuracy
and consistency. Where examiners are found to be overly generous or harsh in their marking, adjustments
are made to their marks. Where examiners are found to be inconsistent or unacceptably inaccurate, their
total allocation is re-marked by senior examiners.

At grade award meetings, the senior examining team for each subject reviews the effectiveness of each
examination paper and the overall student performance on each paper. Assessment in the Diploma
Programme is criterion related, which means that each student’s final subject result is determined by
the level of their performance as measured against a published set of criteria. These criteria describe the
achievement level expected for the award of each grade.

The Diploma Programme: A basis for practice 11

Each subject is graded on a scale from one point (the lowest) to seven points (the highest). Each student takes
six subjects, most taking three at SL and three at HL across at least groups 1 to 5 of the Diploma Programme
model. In addition, there is a maximum of three points available for combined performance in theory of
knowledge and the extended essay. Thus, the maximum possible score is 45 points. The minimum score
needed to gain the diploma is 24 points, provided that certain conditions are met. These conditions, which
relate to the distribution of points across the different subjects, are published in the Diploma Programme
regulations.

In addition to formal assessment, teachers have responsibility to design and provide formative assessment
structures and practices that help students improve their understanding of what constitutes excellence and
where their own work stands in relation to this. The emphasis here, a key component of learning how to
learn, is on improving students’ judgment of their own strengths and weaknesses and then helping them
develop strategies to improve.

The principles, practices and challenges involved in formal assessment are considered in detail in Diploma
Programme assessment: Principles and practice (published in September 2004).

Creative teacher professionalism
Teachers have the critical role of interpreting, developing and delivering the curriculum. Teachers have to
create their own course of study, ensuring that the curriculum experienced by students is aligned with the
prescribed course aims, objectives and content and is adapted to the local context. Effective delivery of the
curriculum requires teachers to be reflective practitioners who are critically self-aware of their own teaching
and who model the thinking and approaches they expect of their students. Creative teacher professionalism
refers to the central responsibility that teachers have in the design and delivery of the programme, which
needs to be supported by ongoing professional development.

In creating a course of study, a starting point is provided by subject guides and other teacher support
material produced by the IB. Beyond these, teachers are expected to consider and use a wide range of
resources as well as develop their own. Teachers are uniquely placed to do this, as they know their students
and the local context. Some course companions, resource materials designed to support learning in specific
subjects, are approved by the IB but teaching to a textbook is inconsistent with the philosophy of the
programme.

Another aspect of creative teacher professionalism is the responsibility that teachers have to support the IB
in curriculum development and assessment. The IB believes that the partnership between the organization,
teachers and school administrators is fundamental to the continued success of its programmes. All subjects
and core components in the Diploma Programme are regularly reviewed and developed with the help of
experienced teachers, and most examiners are also experienced teachers in IB World Schools. One essential
part of the curriculum evaluation and review process involves teachers responding to questionnaires so
that, on one level, all teachers can be involved in curriculum review and development. Experienced teachers
are encouraged to become involved in IB work beyond their school, through activities including examining,
workshop leadership, curriculum development committee membership and participation in regional
association work.

The Diploma Programme: A basis for practice12

University recognition
The Diploma Programme has become a leading, internationally recognized pre-university qualification.
A student who satisfies the requirements for the diploma has demonstrated independent study skills,
developed a broad range of academic skills, studied at least three disciplines in depth, engaged with
interdisciplinary ideas, reflected on the nature of human knowledge in an international context and taken
part in social, physical and creative pursuits beyond the classroom. The concept of educating the whole
person distinguishes the Diploma Programme from many other upper secondary programmes and provides
an excellent preparation for university study.

Details concerning the recognition of the diploma qualification in national systems, and by particular
universities, can be found on the IB’s website (http://www.ibo.org).

References
Fox, E. 1998. “The Emergence of the IB as an Impetus for Curriculum Reform” in Hayden, M and Thompson, J
(eds) International Education, Principles and Practice. Pp 65–75. London, UK. Kogan Page.

Hill, I. 2002. “The History of International Education: An International Baccalaureate Perspective” in Hayden,
M, Thompson, JJ and Walker, G (eds) International Education in Practice: Dimensions for National and
International Schools. Pp 18–29. London, UK. Kogan Page.

Peterson, ADC. 2003. Schools Across Frontiers, Second Edition. La Salle, Illinois. Open Court Publishing
Company.

